

UNCLASSIFIED AD NUMBER ADB124358 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Proprietary Info.; 4 Jan 1988. Other requests shall be referred to Commander, U.S. Army Medical Research and Development Command, Attn: SGRD-RMI-S, Fort Detrick, Frederick, MD 21701-5012.

AUTHORITY

Ft. Detrick/SGRD-RMI-S [70-1Y] ltr, 30 Jun 1994

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

ND	_
----	---

dispersion on the second production of the contract of the con

SYNTHESIS OF NUCLEOSIDE MONO-AND DIALDEHYDES AS ANTIVIRAL AGENTS

ME THE WAR

Annual Report

John P. Neenan, Ph.D.

15 December 1987

Supported by

U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21701-5012

Contract No. DAMD17-86-C-6002

Rochester Institute of Technology Rochester, New York 14623

Distribution Linita to US Government Agencies only; Proprietary Information, January 4, 1988. Other requests for this document must be referred to Commander, US Army Medical Research and Development Command, ATTN: SGRD-RMI-S, Fort Detrick, Frederick, Maryland 21701-5012.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents

H

SECURITY CLASSIFICATION OF THIS						Form Approved
REPORT DOCUMENTATION PAGE				OMB No. 0704-0188		
1a. REPORT SECURITY CLASSIFICATION	ON		16. RESTRICTIVE	MARKINGS		
Unclassified 2a. SECURITY CLASSIFICATION AUTH	2a. SECURITY CLASSIFICATION AUTHORITY			AVAILABILITY C	F REPORT	
2b. DECLASSIFICATION / DOWNGRAD	DING SCHEDU	LE	See cover	•		
4. PERFORMING ORGANIZATION PER	PORT NUMBE	R(S)	5. MONITORING	ORGANIZATION F	EPORT NU	MBER(S)
				•	*	
60. NAME OF PERFORMING ORGANI	IZATION	66. OFFICE SYNIBOL.	7a. NAME OF M	ONITORING DEGA	NIZATION	
Rochester Institute of	_	(if applicable)				
Technology			<u> </u>			
6c. ADDRESS (City, State, and ZIP Co	ide)		76. ADCRESS (C	ty, State, and ZIP	Code)	
Rochester, NY 14623						
BA. NAME OF FUNDING/SPONSORIN	G	86. OFFICE SYMBOL	9. PROCUREMEN	T INSTRUMENT ID	ENTIFICATI	ON NUMBER
ORGANIZATION U.S. Army	-					
Research & Development C				t No. DAMD1		6002
Bc. ADDRESS (City, State, and ZIP Cod	le)		10 SOURCE OF I	PROJECT	TASK	WORK UNIT
Fort Detrick Frederick, MD 21701-5	012		ELEMENT NO.	NO.	NO.	ACCESSION NO.
Frederick, AD 21701-3	V12		62770A	770A871	AH	374
11. TITLE (Include Security Classificati	ion)					
Synthesis of Nucleosid	- Wann-	and Dieldebuden	Antiviwa	1 Aconta (III		
12. PERSONAL AUTHOR(S)	e riono- a	ind Dialdenydes	as Auctivite	r Agenca (O		
John P. Neenan, Ph.D.						_
	3b. TIME CO	VERED	14. DATE OF REPO		Day) 15.	PAGE COUNT
Annual	FROM 11-1	15-86 to 11-14-87	1987 Decem	per 15		
16. SUPPLEMENTARY NOTATION						
1						
17. COSATI CODES		18. SUBJECT TERMS (Continue on revers	e if necessary and	identify b	y block number)
	GROUP	NUCLEOSIDE D	IALDEHYDES			
06 01 07 03		ANTIVIRAL AG	ENTS			
19. ABSTRACT (Continue on reverse in	f necessary a	nd identify by block n	umber)			
Two compounds, 4',5'-un				e and tubero	idin-2	',3'-dialde-
hyde were submitted dur	ing the r	reporting perio	d. Work on	the synthesi	s of se	ienosine-2'-
monoaldehyde, adenosine						
in progress. As a group						
spectrum activity againg guanosine dialdehyde, h						
cannot become phosphory						
used nucleoside antivira	els, show	ed antiviral a	ctivity. For	example 5'	-fluore	-5'-deoxy-
adenosine-2',3'-dialdehy	yde showe	d good activit	y against yel	llow fever a	ind 4',5	'-unsaturated
adenosine-2',3'-dialdehy	yde ahowe	d excellent ac	tivity agains	t vesicular	scomet	itis virus.
20. DISTRIBUTION/AVAILABILITY OF A	ABSTRACT		21. ABSTRACT SEC	URITY CLASSIFICA	TION	· · · · · · · · · · · · · · · · · · ·
UNCLASSIFIED/UNLIMITED	SAME AS RPT	DOTIC USERS	UNCLASS	IFIED		
228. NAME OF RESPONSIBLE INDIVIDU	JAL		226 TELEPHONE (N		1	
Virginia M. Miller DD Form 1473, JUN 86		Previous editions are o	(301) 663-7			RMI-S
		TO A ALCOHOL MAN COUNTY BLACK		TEL UMITY (

The second secon

Summary

Two compounds, 4',5'-unsaturated adenosine-2',3'-dialdehyde and tuber-cidin-2'3'-dialdehyde were submitted during the reporting period.

Work on the synthesis of adenosine-2'-monoaldehyde, adenosine-3'-mono-aldehyde and 5'-deoxyadenosine-2',3'-dialdehyde is still in progress.

As a group the nucleoside dialdehydes thus far submitted have shown broad spectrum activity against many of the viruses in the ocreening system, and some, like guanosine dialdehyde, have shown remarkably low cytotoxicity. Even dialdehydes that cannot become phosphorated, which is required for the antiviral activity of all clinically used nucleoside antivirals, showed antiviral activity. For example 5'-fluoro-5'-deoxyadenosine-2',3'-dialdehyde showed good activity against yellow fever and 4',5'-unsaturated adenosine-2',3'-dialdehyde showed excellent activity against vesic lar stomatitis virus.

Access	ion For	
NTIS DTIC T Unsum Juntit	AB	
.	bution/	Codes
	Avnil an Specia	i/or
83		

THE STREET STREETS STREET STREETS BELLEVEL BELLEVEL BELLEVEL STREETS STREETS BELLEVEL BELLEVEL BENE

Foreword

Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations.

Table of Contents

	rage
Summary	1
Foreword	2
Technical Presentation	4
Chemistry	4
Table I. Compounds Submitted During Reporting Period	5
Biological Results	8
Conclusions and Recommendations	8
Tables II-XI. Antiviral Activity of Compounds	9~15
Submitted During Contract Period To Date	
Experimental Section	16
Literature Cited	19
List of Personnel Supported by the Contract	20
Distribution List	21

TOTAL BASSON ALVONIA TALVOLLA STANSON BOSSON STANSON ESSASSA BESSONS HAVANGE ESS

Technical Presentation

Background

Last contract year, compounds 1-5,7 and 9 were prepared by periodic acid oxidation of: inosine, 6-methylmercaptopurine riboside, thymine riboside, guanosine, 5'-fluoro-5'-deoxyadenosine (compound 6), 8-bromo-adenosine and N^6 , N^6 -dimethylaminopurine riboside, respectively. The synthesis of these compounds, which were submitted for antiviral screening during the last contract year, were described in the last annual report. Work toward the synthesis of the 4',5'-unsaturated derivative (8) of adenosine dialdehyde, as well as the unsuccessful attempt to synthesize the dialdehyde derivative (10) of formycin A was also described in the last annual report, which contains the structures of compounds 1-10.

This annual report describes the successful completion of the synthesis of compound 8 as well as the synthesis of tubercidin-2',3'-disldehyde (11). Compound 8 and 11 were the only two compounds submitted during this reporting period. This report also describes work in progress toward the synthesis of adenosine-2'-monoaldehyde, adenosine-3'-monoaldehyde, and additional 5'-deoxyadenosine-2',3'-dialdehyde (AVS \$1214). Biological results obtained on all compounds thus far submitted for screening is also presented and evaluated in this report.

Chemistry

4',5'-Unsaturated adenosine-2',3'-dialdehyde (8) was prepared by modification of the method of Grant and Lerner¹. Periodate oxidation of tubercidin by the method of Dvonch et al.² gave tubercidin-2',3'dialdehyde (11). Details on the synthesis and characterization of compounds 8 and 11 (Table I) is presented in the Experimental Section.

Work towards the synthesis of adenosine monoaldehydes is described in Scheme I. Periodate oxidation of 5'-O-trityladenosine (Sigma Chemical Co.), compound 12 gave dialdehyde 13, which was then reduced to compound 14 with sodium trimethoxyborohydride. Adduct 14 was treated with excess trityl chloride in an attempt to prepare the ditrityl derivatives 15 and 16. This reaction, however, produced the tritritylated derivative 17 instead of the desired intermediates. The structure of 17 was positively identified by NMR. We are confident that more controlled tritylation will afford the desired 15 and 16, and this reaction is currently underway. Pfitzuer-Moffatt oxidation of 15 and 16 should afford blocked monoaldehydes 18 and 19 which should readily be able to be deblocked to afford target monoaldehydes 20 and 21.

Work towards preparation of more AVS #1214 is described in Scheme II. Treatment of adenosine (22) with thionyl chloride in acetonitrile followed by aqueous sodium carbonate hydrolysis of the sulfite intermediate (not shown) has thus far afforded approx. 5 grams of 5'-chloro-5'-deoxyadenosine (23) and work is in polices to prepare still more of this derivative which will be dechlorisated to 24, which in turn will be oxidized to target 25.

Table I. Compounds Submitted During reporting Period

THE REPORT OF THE PROPERTY OF A SECURIC COMPLECED ASSOCIATION OF AN INTERCED MEDICAL CONTRACTOR OF THE PARTY OF THE PARTY

Compound	Code No.	AVS No.	Name
<u>8</u>	OP-I-143	2906	4',5'-Unsaturated adenosine-2',3'-dialdehyde
11	MTN-1-7	2907	Tubercidin-2',3'-dialdehyde

Biological Results.

Antiviral screening data on all compounds submitted during the contract period are presented in Tables II-XI. Salient results include the following encouraging findings.

- 1. Compound 8, which cannot become phosphorylated intracellulary, showed a 3.5-fold increase in therapeutic index and a 30-fold decrease in cytotoxicity against vesicular stomatitis virus (VSV) than adenosine dialdehyde (AVS \$1160), which, at least theoretically, can become phosphorylated, and which previously was the most active compound against VSV in the entire screening system.
- Inceine dialdehyde (1), which was virtually inactive in vitro, did show in vivo activity against Crimean-Congo hemorrhagic fever in mice.
- 3. J'-Fluoro-5'-deoxyadenosine dialdehyde (5) showed good activity against yellow fever while the parent nucleoside 5 did not. This indicates that the dialdehyde groups are crucial to the antiviral activity of compound 5. Thymine riboside dialdehyde 3 was also active against yellow fever.
- 4. In one test, compound 7 showed significant activity against the AIDS virus (HIY), but this result will have to be confirmed.
- 5. As a class the nucleoside dialdehydes thus far submitted both prior to and during the contract period have shown broad spectrum activity against most of the viruses in the screening system, and some, like guanosine dialdehyde (4) showed remarkably low cytotoxicity.

Conclusions and recommendations.

Plans and recommendations for the current third contract year include the following:

- 1. Synthetic work described in Scheme I and II is still in progress.
- 2. 5'-Denxyadenosine dialdehyde (25) will be converted to monoaldehydes following a synthetic similar to Scheme I.
- Another attempt will be made to synthesize formycin A dialdehyde (10).
- 4. Work will commence on efforts to prepare 5'-amino-5'-deoxyadvaosine dialdehyde and other remaining target compounds listed in the contract proposal.
- Thymine riboside dialdehyde (1) is somewhat similar in structure to AZT, was active against yellow fever and should be screened against HIV as soon as possible.
- Other future target compounds will be described in a forthcoming contract renewal proposal.

Table II. Antiviral Activity of Inosine-2',3'-dialdehyde (Compound 1, AVS ₹ 1915)

IN VITRO SCREEN [ug/ml]

VIR	VR VR+	ID50 CELL	MTC	TI	TI+
PT	0.4	220.00 MK2	32.00	0.1	
VSV		NOT ACT VERO	<250.00	NOT ACT	
VEE		NOT ACT VERO	<250.00	NOT ACT	
RVF		NOT ACT VERO	<250.00	NOT ACT	
YF		KOT ACT HK2	<250.00	NOT ACT	
PIC		NOT ACT VERO	< 50.00	NOT ACT	
PIC		NOT ACT VERO	<250.00	NOT ACT	
VSV	0.0 1.0	NOT ACT L929	100.00	0.0	3.4
AD2	>0.2 0.5	31.95 HEP2	<100.90	<3.1	2.4
VV	0.2 0.8	320.00 VERO	320.00	1.0	2.8
PT	>0.0 0.5	NOT ACT VERO	>320.00	>0.0	4.6
JBE	>0.0 0.9	NOT ACI VERO	>320.00	>0.0	2.2
SFS	0.3 0.7	26.19 VERO	32.00	1.2	4.6
YF	0.1 0.8	NOT ACT VERO	100.00	0.0	1.4
PT	0.0 0.4	NOT ACT VERO	320.00	0.0	4.6
HIV	0.0 2.2	NOT ACT ATH8	32.00	0.0	>320.0

IN VIVO SCREEN [mg/kg]

VIR	HST	VR	VR+	DOSE	MTC	RTE	D
cch	mu.s	2.0	3.4	50 mg	>50	IP	1
cch	mu s	0.8	2.7	50 mg	>50	IP	1

Table III. Antiviral Activity of 6-Methylmercaptopurine
Riboside-2',3'-dialdehyde (Compound 2, AVS 01970)

VIR	VR VR+	ID50 CELL	HTC	TI	TI+
PT	0.1	24.00 MK2	3.20	0.1	
RYP		NOT ACT VERO	25.00	NOT ACT	
VSV	0.2 1.0	17.88 L929	32.00	1.8	3.4
AD2	>0.1 0.5	HOT ACT HEP2	<10.00	0.0	2.4
VV	0.0 0.8	NOT ACT VERO	32.00	0.0	2.8
PT	>0.0 0.5	NOT ACT VERO	>320.00	0.0	4.6
JBE	0.1 0.8	32.00 VERO	32.00	1.0	1.1
YF	0.0 0.6	NOT ACT VERO	>320.00	0.0	1.8
SFS	>0.0 0.8	NOT ACT VERO	>320.00	0.0	8.5
PT	0.0 0.4	NOT ACT VERO	>320.00	>0.0	4.6

Table IV. Antiviral Activity of Thymine Riboside-2',3'-dialdehyde (Compound 3, AVS #1976)

IN VITRO SCREEN [ug/ml]

VIR	VR VR+	ID50 CELL	MTC	TI	TI+
VSV	0.6	100.00 L929	100.00	1.0	
RVF		NOT ACT VERO	50.00	NOT ACT	
AD2	0.2	NOT ACT HEP2	32.00	NOT ACT	
SP	>0.8	16.43 VERO	>100.00	>6.1	
PIC		67.00 VERO	>100.00	>1.5	
YF	0.9	18.05 VERO	320.00	17.7	
JE	>0.3	70.92 VERO	>100.00	>1.4	
PT	0.6	45.00 MK2	3.20	0.1	
PT	0.7	25.00 MK2	1.00	0.0	
PTVB	0.4	85.00 MK2	10.00	0.1	
YF	0.1 0.6	NOT ACT VERO	3.20	0.0	0.2
PT	0.0 0.4	NOT ACT VERO	>320.00	>0.0	4.6
VEE	0.0 0.3	NOT ACT VERO	100.00	0.9	1.2

Table V. Antiviral Activity of Guanosine-2',3'-dialdehyde (Compound 4, AVS \$1211)

VIR	VR VR+	ID50 CELL	MTC	TI	TI+
RVP		NOT ACT VERO	>562.40	NOT ACT	
VEE		NOT ACT VERO	>562.40	NOT ACT	
YF		<562.40 MK2	>562.40	>1.0	
VSV		73.43 VERO	>562.40	>7.7	
PIC		NOT ACT VERO	>562.40	NOT ACT	
PIC		NOT ACT VERO	568.00	NOT ACT	
RVF		NOT ACT VERO	568.00	NOT ACT	
VEE		NOT ACT VERO	568.00	NOT ACT	
VSV		0.26 VERO	568.00	7.7	
YF		2.00 MK2	568.00	1.0	
AD2	>0.4 0.8	4.91 HEP2	<32.00	<6.5	2.7
VV	0.5 1.0	62.11 VERO	320.00	5.2	2.8
PT	>0.0 0.5	NOT ACT VERO	>320.00	>0.0	4.6
YF	0.0 0.7	NOT ACT VERO	32.00	0.0	0.3
SFS	0.4 1.0	13.27 VERO	32.00	2.4	18.6
JBE	>0.1 1.0	NOT ACT VERO	320.00	>0.0	6.4
PT	0.1 0.4	253.49 VERO	320.00	1.3	1.1

Table VI. Antiviral Activity of 5'-Fluoro-5'deoxyadenosine-2',3'-dialdehyde (Compound 5, AVS #2275)

IN VITRO SCREEN [ug/ml]

VIR	VR VR+	ID50	CELL	MTC	TI	TI+
RVF		NOT ACT	VERO	<250.00	NOT ACT	
AD2	0.5	57.50	HEP2	100.00	1.7	
VV	0.7	14.81	VERO	100.00	6.8	
VSV	0.1	31.00	L929	10.00	0.3	
SF	0.7	13.55	VERO	100.00	7.4	
FeLV	0.1	NOT A.T	81C	10.00	0.0	
YF	1.1	13.13	VERO	320.00	24.4	
HIV	0.3 1.4	NOT ACT	ATH8	10.00	0.0	>32.0
JE	0.2	61.68	VERO	100.00	1.6	
HIV	0.0	NOT ACT	ATH8	32.00	0.0	•
YF	0.2 0.6	79.56	VERO	10.00	0.1	0.2

Table VII. Antiviral Activity of 5'-Fluoro-5'deoxyadenosine (Compound 6, AVS #2273).

VIR	VR VR+	ID50 CELL	MTC	TI	TI+
vsv	0.0	NOT ACT L929	100.00	0.0	
AD2	>0.1	NOT ACT HEP2	<100.00	0.0	
VV	0.1	NOT ACT VERO	100.00	0.0	
YF	0.3	98.43 VERO	10.00	0.1	
SF	0.0	NOT ACT VERO	100.00	0.0	
JE	0.0	NOT ACT VERO	10.00	0.0	

Table VIII. Antiviral Activity of 8-Bromoadenosine-2',3'-dialdehyde (Compound 7, AVS #2274)

IN VITRO SCREEN [ug/ml]

VIR	VR VR+	ID50 CELL	MTC	TI	TI+
RVF		132.47 VERO	<250.00	1.90	
AD2	>0.1	NOT ACT HEP2	<100.00	0.0	
VV	9.1	NO. ACT VERO	32.00	0.0	
VSV	0.1	NOT ACT L929	32.00	0.0	
SF	0.7	15.88 VERO	100.00	6.3	
YF	0.4	22.35 VERO	3.20	0.1	
FeLV	0.0	NOT ACT 81C	10.00	0.0	
HIV	0.4 1.2	0.32 ATH8	3.20	10.0	>32.0
JE	0.3	91.75 VERO	100.00	1.1	
HIV	>0.0	NOT ACT ATH8	<100.00	· <0.0	

Table IX. Antiviral Activity of 4',5'-Unsaturated Adenosine-2',3-dialdehyde (Compound 8, AVS #2906)

VIR	VR	VR+	ID50	CELL	MTC	TI	TI+
VSV	>0.7	1.3	7.81	L929	<100.00	<12.8	5.9
VSV	0.9	1.0	8.26	L929	100.00	11.3	3.4
AD2	0.2	0.7	57.02	HEP2	32.00	0.6	4.8
VV	0.7	0.9	11.45	VERO	100.00	8.7	2.6
JBE	0.0	0.7	NOT ACT	VERC	100.00	0.0	2.0
JBE	0.0	0.7	NOT ACT	VERO	100.00	0.0	2.0
YF	0.8	0.7	24.68	VERO	320.00	13.0	0.2
SFS	0.7	0.9	24.82	VERO	100.00	4.0	14.0
RVF			335.83	VERO	>250.00	0.7	3.7
HIV	0.0	2.1	NOT ACT	ATH8	10.00	0.0	>320.00

Table X. Antiviral Activity of N⁶, N⁶-Dimethylaminopurine Riboside-2', 3'-dialdehyde (Compound 9, AVS #2543)

IN VITRO SCREEN [ug/ml]

VIR	VR VR+	ID50 CELL	MTC	TI	TI+
AD2	>0.1	NOT ACT HEP2	<32.00	0.0	
VSV	0.1	31.01 L929	32.00	1.0	
VV	0.0	NOT ACT VERO	32.00	0.0	
JE -	0.0	NOT ACT VERO	32.00	0.0	
PT	0.3 1.0	59.82 VERO	100.00	1.7	10.8
YF	0.0 0.8	NOT ACT VERO	32.00	0.0	1.9
SF	0.5 1.1	10.34 VERO	32.00	3.1	:3.8
HIV	0.5 1.4	NOT ACT ATH8	32.00	0.0	>320.0
PT	0.7	30.00 MK2	3.20	0.1	3.5

Table XI. Antiviral Activity Tubercin-2'3'-dialdehyde (Co-pound 11, AVS #2907)

VIR	VR VR+	ID50 CELL	HTC	TI	TI+
RVF		206.00 VERO	>250.00	1.2	>3.7
VSV	0.1 1.3	23.92 L929	32.00	1.3	5.9
AD2	0.3 0.7	17.77 HEP2	32.00	1.8	4.8
VV	0.0 0.9	NOT ACT VERO	100.00	0.0	2.6
JBE	0.0 0.7	NOT ACT VERO	100.00	0.0	2.0
SFS	0.9 0.9	16.40 VERO	320.00	19.5	14.0
YF	0.3 0.7	199.91 VERO	320.00	1.6	0.2

Legend to Tables II-XI

IN VITRO SCREEN - In vitro test results

AND SKYCKE WELKKIN KERNIST PROCESSE STATICE KLICKKIN DESPRESE

VIR Symbol	Virus Virus
VEE	Venezuelan Equine Encephalomyelitis
YF	Yellow Fever
JBE	Japanese Encephalitis Virus
PIC	Pichinde
RVF	Rift Valley Fever
SFS	Sandfly Fever (Steilian)
PT	Punta Toro Virus
ССН	Crimean-Congo Hemorrhagic Fever
vsv	Vesicular Stomatitis Virus
AD2	Adenovirus Type 2
VV	Vaccinia
FeLV	Feline Leukemia Virus
HIV	Human Immunodeficiency Virus
VR	Virus rating calculated by the method of Hoffman and Sidwell
	(Appl. Microbiol. 22: 795-801, 1971).
VR+	Virus rating for positive control.
ID50	Inhibitory dose 50. Concentration of the drug that causes
	a 50% reduction in virus replication.
CELL	Cell Line.
HTC	Minimum toxic concentration. The lowest concentration
	of the test compound that results in a 50% reduction in
	the percent survival of viable host cells.
TI	Therapeutic index. A measure of the antiviral potential
	of a compound calculated as MTC/ID50.
TI+	Therapeutic index of positive controls.

IN VIVO SCREEN - In vivo test results

VIR Virus (see column 2)

HST Host: MUS - Mouse

VR Virus rating--a measure of the in .ivo antiviral potential

of the drug. Calculated as:

GEOMETRIC MTD OF EXPERIMENTAL GROUP
GEOMETRIC MTD OF PLACEBO GROUP

VR+ VR for postive control.

DOSE Hilligrams per kilogram of body weight

MTC Maximum tolerated dose

RTE Route of drug administration: IP-intraperitoneal

D Schedule of administration: 1 - Single dose on day 1

Experimental Section

IR spectra were recorded on a Perkin Elmer 681 Infrared Spectrophotometer.

1H NMR s ectra were recorded on an IBM WP 200 SY instrument. Chemical shift values are reported in 5 relative to Me4Si. UV spectra were recorded on a Varian Cary 219 Spec@rophotometer. Hass spectra were obtained in the electron impact mode using a direct insertion probe and recorded on a Hewlett Packard 5995 Gas Chromatograph/Mass Spectrometer. Elemental analyses were performed by Galbraith Laboratories, Knoxville, TN.

4',5'-Unsaturated adenosine-2',3'-dialdehyde, 8 (AVS #2906).

Adenosine-2',3'-dialdehyde² (3.0 g, 11.3 mmol) in 200 mL of water was heated under reflux for one hr under a positive pressure of N₂. The crude reaction mixture, containing approx 50% of 8, as indicated by analytical HPLC (column: 4 mm x 30 cm C₁₈ column; mebile phase: 5 vol% acetonitrile in water) was partially purified on a Waturs Prep LC 500A system (column: 57 mm x 30 cm C₁₈ cartridge; mobile phase: 3 vol% acetonitrile in water; flow rate: 200 mL/min; detector: refractive index). Solvents were removed by rotary evaporation under high vacuum to a small volume, followed by lyophilization to give 8 in 85% purity. The above procedure was repeated twice. The product of all three reactions was combined, dissolved in a minimum amount of hot water (approx 175 mL), and further purified on the Prep LC 500A system as described above. Solvents were removed as described above to give 1.5 g (17% yield) of 95% pure 8, as indicated by analytical HPLC.

Physical and Analytical Data

Melting Point: 196° (dec)

Analysis: For C10H9N5O3.1.18H2O (268.47)

	Calcd	Found
C	44.74	44.63
H	4.26	3.86
N	26.08	25.72

IR Spectrum: KBr. Compatible with structure. Broad band at 1100 cm⁻¹ typical of nucleoside dialdehydes.³

MMR (D20):

δ 9.21 (s, 1 H, H-3'), 8.28 (s,1 H, H-8), 8.18 (s, 1 H, H-2), 5.99-5.97 (d, 1 H, H-1', $\sqrt{H-1'}$, H-2' = 5.2 Hz), 5.77·5.76 (d, 1 H, H-5', $\sqrt{H-5'}$, H-5' = 3.2 Hz), 5.46-5.44 (d, 1 H, H-2', $\sqrt{H-2'}$, H-1' = 5.2 Hz), 5.41-5.40(d, 1 H, H-5', $\sqrt{H-5'}$, H-5', H-5',

UV Spectrum: λ_{max} (H₂O) 256 nm (E 15,957)

Mass Spectrum (EI):

m/s 247 (MT), 218 (M+ - CHO).

Thin-layer Chromatography: Eastman 13254 cellulose

 Eluent
 Rf
 Comment

 H20
 0.68
 Homogeneous

 EtOH-1 M NH4OAc (7:3)
 0.64
 Homogeneous

Code No.: OP-I-143

Prepared by: S. M. Opitz

Tubercidin-2',3'-dialdehyde, 11 (AVS #2907).

Prepared by the general method of Dvonch et al². To a stirred suspension of 2.96 g (11.12 mmol) of tubercidin in 120 mL of water was added 2.94 g (12.23 mmol) of periodic acid. The reaction mixture was stirred for one hr at room temp and then applied to a 1.5 x 20.0 cm column of Bio-Rad AG 1-X8 anion exchange resin (acetate form). The column was washed with water. The self-eluate and washings (400 mL) were found to be free of iodate and periodate by starch iodide test paper, and were lyophilized to give 2.31 g (68Z yield) of 11.

reservation to the control of the co

Physical and Analytical Data

Melting Point: >132° (dec)

Analysis: For C11H12N4O4.1.6H2O

	Calcd	Found
C	45.08	44.95
H	5.23	5.31
N	19.12	18.98

IR Spectrum: KBr. Broad band at 1100 cm-1 typical of nucleoside dialdehydes.3

NMR (D20):

5 8.17-8.00 (m, 1 H, H-2), 7.97-5.91 (m, 2 H, H-7, H-8), 5.87-4.88 (m, 3 H, H-1', H-2', H-3'), 4.50-3.36 (m, 3 H, H-4', 2 H-5').

UV Spectrum: λ_{max} (H₂0) 268 nm (ε 11,500).

Mass Spectrum (EI):

m/x 264 (M⁺), 282 (M⁺ + H₂0)

Thin-layer Chromatography: Eastman 13254 cellulose

Eluent RF
H20 0.61
EtOH-1 M NH4OAc 0.81

Code No.: MTN-1-7

Prepared by: M. T. Nemergut

Materials:

Tubercidin
Periodic acid
Anion exchange resin
(acetate form)

Sigma Chem Co. Lot #106F-7080 Sigma Chem Co. Lot #34F-0351 Bio-Rad AG 1-X8 Control #28817 ANT NO SECRETARIO NATURALINA PROPERTIA DE SALGEORGE DE DESCRITA DE DESCRITA DE PARTE DE SALGEORGE DE LA SARANTE DE SA

Literature Cited

- 1. A. J. Grant and L. M. Lerner, J. Med. Chem., 23, 795 (1980).
- 2. W. Dvonch, H. Fletcher, III, F. J. Gregory, E-M. H. Healy, G. H. Warren, H. E. Alburn, Cancer Res., 26, 2386 (1966).
- 3. F. Hansske and F. Cramer, Carbohydr. Res., 54, 75 (1977).

List of Personnel Supported by the Contract

J. P. Neenan, Ph. D. - Principal Investigator

Sumittada M. Opitz, Ph.D. - Senior Research Associate

Maureen S. May, Ph.D. - Research Associate

Saniel A. Hendelson - Undergraduate Co-op Student

Linda M. Eckel - Undergraduate Co-op Student

7

DISTRIBUTION LIST

5 copies Commander

US Army Medical Research Institute of Infectious Diseases

ATTN: SGRD-UIZ-M

Fort Detrick, Frederick, MD 21701-5011

1 copy Gommander

US Army Medical Research and Development Command

ATTN: SGRD- WI-S

Fort Detrick, Frederick, Maryland 21701-5012

2 copies Defense Technical Information Center (DTIC)

ATTN: DTIC-DDAC

Cameron Station

Alexandria, VA 22304-6145

1 copy Dean

School of Medicine

Uniformed Services University of the Health Services

WARRING WALLS WALLS ON THE WORLD ON THE STREET OF STREETS OF STREETS OF STREETS OF STREETS OF STREETS OF STREETS

4301 Jones Bridge Road Bethesda, HD 20814-4799

1 copy Commandant

Academy of Health Sciences, US Army

ATTN: AHS-COM

Fort Sam Mouston, TX 78234-6100